CANDIDA ALBICANS CIS-PRENYLTRANSFERASE Rer2 IS REQUIRED FOR PROTEIN GLYCOSYLATION, CELL WALL INTEGRITY AND HYPHA FORMATION

Mateusz Juchimiuk1,2*#, Jacek Orłowski1,2*, Katarzyna Gawarecka1, Ewa Świeżewska1, Joachim F. Ernst2, and Grażyna Palamarczyk1

Running title: Dolichol biosynthesis in Candida albicans. 

1 Institute of Biochemistry and Biophysics, Polish Academy of Sciences, Pawinskiego 5a, 02 106 Warsaw, Poland

2 Department Biologie, Molekulare Mykologie, Heinrich-Heine-Universität Düsseldorf, Germany

*Those authors contributed equally

#Correspondence to:

Mateusz Juchimiuk, 

mateusz.juchimiuk@uni-duesseldorf.de
Department Biologie, Molekulare Mykologie, Heinrich-Heine-Universität, Universitätsstraße 1, 40225 Düsseldorf, Germany

Phone: +49 211 81-14833
Fax + 49 211 81-15176
Abstract

Cis-prenyltransferase is the first enzyme of the mevalonate pathway committed to the biosynthesis of dolichol in eukaryotes. The RER2 gene encoding cis-prenyltransferase (Rer2p) in the human fungal pathogen Candida albicans was characterized. In addition, the ORF19.5236 encoding the second cis-prenyltransferase, which putatively is responsible for the synthesis of longer polyisoprenoids chains, was identified. When cultivated under repressive conditions, the conditional mutant strain expressing the RER2 gene from the regulatable MET3 promoter contained only 4% of cis-prenyltransferase activity and markedly diminished amounts of dolichols, as compared to the wild-type strain. Moreover, transcriptomal analyses revealed changes in the expression of 300 genes, mainly involved in transport, response to stress, filamentous growth and organelle organization. Growth of the conditional strain was blocked completely at 37 °C. The strain was hypersensitive to a wide range of inhibitors, which suggested glycosylation defects and compromised cell wall integrity. Moreover, the rer2 conditional mutant grown in the repressive conditions, unlike the same strain in the absence of repressor, failed to form hyphae. The results indicate that dolichols are essential not only for protein glycosylation and cell wall integrity but also for growth and development of C. albicans. 
Keywords

protein glycosylation; dolichol; cis-prenyltransferase; Candida albicans; cell wall, hypha

1. INTRODUCTION
The human fungal pathogen Candida albicans and the non-pathogenic budding yeast Saccharomyces cerevisiae belong to the same taxonomic family Saccharomycetaceae. However, the two species have distinct life styles and highly divergent genomes. Normally, C. albicans can live as a harmless commensal in many different body locations including gastrointestinal and genitourinary tracts (Odds 1987), but it can also cause tenacious superficial and life-threatening systemic infections (Edmond et al. 1999; Ranquel-Frants et al. 1999). The virulence of C. albicans is correlated with its polymorphism, i. e. the ability to grow as a unicellular budding yeast or in the form of pseudohyphae or true hyphae (Jacobsen et al., 2012).
Recent studies demonstrated a crucial role of the C. albicans cell wall mannoproteins in its virulence (Buurman et al. 1998; Gow 2004; Hobson et al. 2004; Masuoka 2004; Munro et al. 2005; Bates et al. 2006). Functions of many C. albicans genes involved in the elaboration of highly branched N-linked mannan and short linear O-mannan were clarified using specific mutants (reviewed by Hall and Gow, 2013). Typically, glycosylation-deficient phenotypes were reported to include inefficient cell separation, impaired bud growth, clumping and flocculation, as well as increased sensitivity to a wide range of antifungal drugs. Moreover, many glycosylation mutants altered the immune response patterns of the host, which is known to depend on fungal glycan epitopes.
On the other hand, there is little information on early glycosylation events in C. albicans such as the formation of the lipid intermediate, dolichyl phosphate (DolP), and the assembly of the DolP-linked oligosaccharide (DolPP-GlcNAc2Man9Glc3), which is the substrate for N-glycosylation. The only available data describe in vitro formation of DolP-Man (required for N- and O-glycosylation and for the synthesis of GPI anchors (Orlean, 1990)) and DolP-Glc from GDP-Man and UDP-Glc and exogenous dolichyl phosphate, a reaction that was catalyzed by a crude membrane fraction (Arroyo-Flores et al. 1995; Rodríguez-Bonilla et al. 1998). Here we report that the C. albicans genome sequence contains open reading frames ORF19.4028 and ORF19.5236, which encode proteins with significant similarity to the S. cerevisiae Rer2 and Srt1 proteins, respectively. These proteins represent the cis-prenyltransferases, which are responsible for the synthesis of the dolichol backbone (dihydro-cis-polyprenol-diphosphate). Prenyltransferases catalyze the reaction of 1’-4 condensation of isopentenyl pyrophosphate (IPP) molecules, which leads to isoprenoid chain elongation. Based on the stereochemistry of the new double bonds formed during condensation, prenyltransferases are classified as trans- and cis-types (Kellogg and Poulter, 1997). The enzymes of the former class generate products with chain lengths ranging from C-10 to C-50, which are used for modifications of some proteins (e.g. farnesylation of yeast RAS proteins) (Clarke, 1992) or build the side chains of ubiquinones (Okada et al., 1996). Products of cis-prenyltransferases usually consist of >10 isoprenoid units and their main biological functions are related to protein glycosylation, or to the bacterial peptidoglycan biosynthesis (Allen, 1985; Sato et al., 1999). In this work we cloned and characterized the C. albicans RER2 gene and showed that its mutation hampers dolichol synthesis and leads to various defects in growth, hyphal differentiation, cell wall formation and sensitivity to antifungal agents. 

2. MATERIALS AND METHODS
2.1. Growth media and strains
C. albicans and S. cerevisiae strains used in the present study are described in Table 1. 
C. albicans strains were grown in yeast extract-peptone-dextrose (YPD) medium or supplemented synthetic dextrose (SD) (Sherman et al., 1986). Solid media were prepared with 2% Bacto agar. To repress the MET3 promoter, media were supplemented with 2.5 mM of methionine and cysteine (Met/Cys) (Care et al. 1999). Doxycycline (Sigma) or anhydrotetracycline (IBA-Lifescience) at different concentrations were used to repress the tetracycline-regulatable promoter (Tet-OFF system). The GAL1 promoter was induced by cultivating cells on YPGal plates (1% yeast extract, 0.5% peptone, 2% galactose).
To test the sensitivity to various chemical agents, mid-log phase cells in serial 1:10 dilutions were spotted either onto YPD agar plates containing the indicated amounts of the chemicals or onto selective medium buffered with 50 mM MOPS and adjusted to pH 6.2. Plates were incubated for 48 h to 72 h at the permissive temperature of 28 °C.

To induce S. cerevisiae sporulation the cells were starved on sporulation medium (1% potassium acetate, 0.1% yeast extract, 0.05% glucose) and tetrads were dissected on YPD or YPGal plates using a Singer MSM 200 System micromanipulator.

Chlamydospore formation was tested on corn meal agar with 0.5% Tween 80 (Difco). Cultures were streaked on the agar, covered with a microscopic cover slip and incubated in darkness at 25 °C for 7 days.

Hyphal growth was induced on Spider plates (1% mannitol, 1% nutrient broth, 0.2% K2HPO4, pH 7.2, 2% agar) and in/on YPSerum (1% yeast extract, 0.5% peptone, 10% horse serum) liquid/solid medium. Due to the thermosensitive phenotype of the conditional mutant, growth in repressive conditions was performed at 30 °C. Hypha formation was monitored by light microscopy.
2.2. Plasmid and strain construction
Plasmids are listed in Table 2 and primers in supplementary material (Table S1).

Total DNA from yeast cells was isolated as described (Sambrook et al., 1989). S. cerevisiae and C. albicans transformation was done according to the lithium acetate/single-stranded DNA/polyethylene glycol protocol (Gietz et al., 1995). 

For yeast transformation the RER2 ORF was cloned into the S. cerevisiae pNEV vector. To this end, primers 19.4028NotIF and 19.4028NotIR were used to amplify the 987 bp coding region of ORF19.4028. The resulting PCR product was subcloned into pMOS-Blue and sequenced. Subsequently, the NotI insert was cloned into the NotI-digested pNEV and the obtained plasmid was used to transform the KG219 strain. Primers SRT1-F and SRT1-R, both introducing BamHI restriction sites, were used to PCR-amplify the coding region of ORF19.5236 from cDNA of CAI4 strain. After cloning into vector pMOS-Blue, the PCR-product was sequenced and cloned into the BamHI site downstream of the GAL1 promoter of plasmid p426. 
Construction of the PMET3RER2/rer2Δ mutant (strain JOS18) and results of diagnostic PCR is illustrated in Supplementary Fig. S1.
The coding region of RER2 was disrupted by the Ura-blaster method (Fonzi and Irwin, 1993), resulting in the deletion of nucleotides 110–981 from the 987-nucleotide ORF. A cassette for disruption of CaRER2 was constructed in several steps. A 650 bp sequence 5’ to the start of the CaRER2 ORF was amplified using primers RER2F1F and RER2F1R (Table S-1). Similarly, 570 bp of the 3’ sequences flanking the stop codon were amplified using primers RER2F2F and RER2F2R. The obtained PCR fragments were subcloned into pMOS-Blue, which resulted in plasmids pJO22 and pJO23, respectively. The SacI/BglII fragment of pJO22 and the BamHI/SalI fragment of pJO23 were inserted into the respective sites of the plasmid p5921 resulting in plasmid pJO24. The SacI/SalI fragment of pJO24 containing the CaRER2 disruption cassette was used to transform strain CAI4.

To place CaRER2 under control of the MET3 promoter we followed a previously described strategy (Care et al., 1999). First, a 415 bp fragment corresponding to the 5’ end of the CaRER2 ORF was amplified using primers RER2FMet and RER2RMet and the PCR fragment was cloned into pMOS-Blue. The BamHI/SphI fragment of the resulting plasmid was inserted into the BamHI/SphI sites of pCaDis, downstream of the MET3 promoter. The resulting plasmid pJO27 was linearized within the inserted fragment with PstI and used to transform the heterozygous strain JOS14.

In parallel, we constructed another conditional strain with the CaRER2 ORF placed under control of a tetracycline-regulatable promoter. To this end, the first 645 bp of ORF19.4028 were amplified by PCR using RER-fr-F and RER-fr-R primers, both introducing SpeI sites. The PCR product was subcloned into pGEM T-Easy, sequenced and the SpeI fragment was inserted into plasmid p2151c downstream of the tetO-ScHOP1 promoter. The obtained vector pMJ1 was linearized with BsmBI and used to transform the JOS14 strain.

2.3. RNA isolation

RNA was isolated using the TRIzol reagent (Invitrogen) according to the supplier’s instructions except that after precipitation with 70% ethanol, the RNA was dissolved in DEPC-treated water and precipitated overnight with LiCl-buffer (4 M LiCl, 20 mM Tris-HCl pH 7.5, 10 mM EDTA) at -20 °C. After centrifugation the supernatant was discarded and the pellet was washed with 70% ethanol, air-dried and dissolved in DEPC-treated water. The quantity of isolated RNA was measured on a NanoDrop 1000 Spectrophotometer (Thermo Scientific) and its integrity was checked on an agarose gel.
2.4. Direct labeling of total RNA

The following reagents were combined on ice: 4.5 µg AncT mRNA primer; 0.3 pmol C. albicans-speciﬁc primer mix (Eurogentec); 3 µg oligo(dT) (15-mer) (Promega); 0.5 mM each dATP, dGTP, and TTP; 25 µM dCTP; 37.5 µM Cy3- or Cy5-dCTP (GE Healthcare); and 10 mM dithiothreitol in First-Strand buffer (Invitrogen). Then 30 µg of total RNA and water were added to a final volume of 120 µl. The reaction mixture was denatured at 65 °C for 5 min and incubated at 42 °C for 5 min, after which 3 µl of RNasin (Promega) and 600 U of Superscript II reverse transcriptase (Invitrogen) were added to the mixture. The reaction proceeded for 1 h at 42 °C; subsequently, an additional 600 U of Superscript II reverse transcriptase was added and the reaction continued for an additional hour at 42 °C and was then terminated by addition of EDTA (pH 8.0). The samples were treated with RNAse H for 15 min at 37 °C, then l of 10 mM NaOH was added and the mixture was incubated for 20 min at 65 °C. Finally, l of 5 M acetic acid was added and samples were puriﬁed using QIAquick columns (Qiagen) and DNA-free RNA Kit (ZymoResearch).
2.5. Transcriptome procedures.

The C. albicans wild type control strain and the PMET3RER2/rer2Δ mutant were grown for 16 h at 28 °C in SD medium in the presence of 2.5 mM Met/Cys. C. albicans DNA microarrays (Eurogentec, approx 98% coverage of genomic ORFs) were used for transcriptional profiling. Data from three independent experiments (biological replicates), including on dye-swap, were obtained using GenePix Pro (Axon Instruments) and were LOWESS-normalized and subjected to multiple testing corrections (Benjamini and Hochberg False Discovery Rate) using GeneSpring GX (Agilent Technologies). Genes were defined as being significantly regulated when their expression rate was changed by a factor of at least two. The Candida Genome Database (http//www.candidagenome.org) was used for Gene Ontology (GO) analysis of selected genes. Microarray data are available on the ArrayExpress website (www.ebi.ac.uk/arrayexpress) under accession number E-MTAB-2310.
2.6. Quantitative Real-Time PCR (qPCR)

The synthesis of cDNA was performed using the Advantage RT-for-PCR Kit (Clontech Laboratories) according to manufacturer`s instructions. 0.75 µg of RNA served as a template for reverse transcription reaction. For qPCR reaction LightCycler FastStart DNA Master SYBR Green I (Roche) mix was combined with 2.5 mM MgCl2, 0.2 µM of forward and reverse primers and diluted cDNA, and then applied on LightCycler Capillaries (Roche). Reactions were run on the LightCycler 2.0 Instrument (Roche). The crossing point (Cp) value (cycle number in a log-linear region) was calculated using the LightCycler quantification software.
2.7. Determination of cis-prenyltransferase activity 

Cells collected from two independent cultures were washed with 150 mM Tris-HCl pH 7.4 containing 15 mM MgCl2 and 9 mM β-mercaptoethanol, then suspended in the same buffer supplemented with proteinase inhibitor cocktail and vortexed vigorously with glass beads 8 x 1 min with intervals on ice. The homogenate was then centrifuged at 5,000 x g for 10 min to remove debris and unbroken cells and the supernatant was centrifuged for 1.5 h, 70 000 × g at 4 °C. The obtained pellet was resuspended in 50 mM Tris/HCl pH 7.4, 3.5 mM MgCl2, 6 mM β-mercaptoethanol and homogenized in a tissue grinder. Aliquoted membrane fractions were stored at -80 °C.

The reaction mixture contained, in a final volume of 250 µl, 50 mM sodium phosphate buffer, 0.5 mM MgCl2, 20 mM β-mercaptoethanol, 10 mM KF, 3 x 105 cpm radiolabeled [14C] isopentenyl pyrophosphate (58 mCi/mmol) and 500 µg of membrane protein. After 90 min of incubation at 30 °C, the reaction was terminated by addition of 4 ml of chloroform/methanol (3:2, v/v). The mixture was washed three times with 1/5 volume of 10 mM EDTA in 0.9% NaCl. The organic phase was concentrated under a stream of nitrogen and subjected to reverse phase thin-layer chromatography on HPTLC RP-18 plates (Szkopińska et al., 1997). The gel from the zone containing radiolabeled polyprenols was scraped and quantified by liquid scintillation counting.
2.8. Dolichol extraction and HPLC analysis

For dolichol extraction cells from the logarithmic growth phase were disintegrated by vortexing at high speed with glass beads. The debris was pelleted by centrifugation and supernatant was extracted with a chloroform:methanol mixture (chloroform:methanol:cell extract, 1:1:0.3 by vol), for 90 min at 37 °C. The mixture was brought to the proportion 3:2:1 (by vol), by adding chloroform and disruption buffer and centrifuged for 5 min at 5000 rpm to separate phases. The protein interphase and the aqueous upper layer were removed, whereas the organic layer was washed twice with 1/5 volume of 10 mM EDTA in 0.9% NaCl. The organic phase was concentrated under a stream of nitrogen and hydrolyzed in methanol:water (10:1) containing 15% KOH for 90 min at 90 °C. Subsequently, extraction with diethyl ether was performed twice and the organic solvent was removed under nitrogen. Lipids were then dissolved in hexane and applied onto a silica column (Kieselgel 60, mesh 0.04-0.06 mm). The column was washed with 3% diethyl ether in hexane and dolichols were eluted with 17% diethyl ether in hexane. The solution was dried and dolichols were dissolved in hexane. Samples were applied onto a Hypersil C-18 HPLC column. Analysis was performed at 25 °C in a linear gradient from 0 to 100% of eluent I (water:methanol; 1:9 v/v) in eluent II (methanol:isopropanol:hexane; 2:1:1; vol) at a flow rate of 1.5 ml/min.
2.9. Cell wall isolation and components  analysis.


Cells were harvested by centrifugation, washed with with 10 mM Tris-HCl, pH 7.5, then suspended in the same buffer and fully disintegrated with 0.4-0.6 mm glass beads in the presence of a protease inhibitor mixture (Sigma). To remove non-covalently linked proteins and intracellular contaminants, isolated cell walls were washed extensively with ice-cold 1 M NaCl. Subsequently, walls were washed with miliQ water and lyophilized. 

For chitin measurements, alkaline hydrolysis of cell walls was carried out in 6% KOH for 90 min at 80 °C in order to release cell wall proteins. After neutralization with acetic acid, cell wall remnants were washed with phosphate buffered saline (PBS) and chitinase buffer (18 mM citric acid, 60 mM dibasic sodium phosphate, pH 6.0). Subsequently, cells were treated with 0.33% chitinase C (InterSpex Products) for 3 h at 37 °C. The amount of N-acetylglucosamine liberated from chitin was measured with Ehrlich’s reagent as described (Reissig et al., 1955). For alkali insoluble (-glucan determination, isolated cell walls were treated with 3% NaOH three times for 1 h at 75 °C to remove mannoproteins and alkali-soluble glucan. Cell walls were then neutralized by washing two times with 0.1 M Tris-HCl pH 7.4 followed by one wash with 10 mM Tris-HCl pH 7.4. The alkali-insoluble fraction was digested overnight in 10 mM Tris-HCl pH 7.4 containing 5 mg/ml zymolyase 20T (ICN Biomedicals). Subsequently, an insoluble material was removed by centrifugation at 15000 x g for 15 min. After dialysis of the zymolyase-solubilized material, (-1,6 glucan fraction was collected and quantified by the method of Miller et al. (1959). The total alkali-insoluble glucan was determined as reducing sugars content before dialysis. The alkali-insoluble (-1,3 glucan level was calculated by subtraction of the (-1,6 glucan content from that of total glucan. At least six measurements from two independent cultures were performed.
2.10. Alcian Blue binding assay

One unit of cells from the logarithmic growth phase was collected by centrifugation (5000 x g, 5 min) followed by washing with 1 ml of 0.02 M HCl. Subsequently, cells were suspended in 1 ml of Alcian Blue solution (50 µg/ml in 0.02 M HCl), incubated for 10 min at room temperature and pelleted by centrifugation. A600 values of supernatant were determined in a spectrophotometer and compared to absorbance of the original Alcian Blue solution.
2.11.  N-acetylglucosaminidase activity assay.

The hexaminidase in situ activity staining was performed as described (Bates et al., 2006). To induce HexNAcase production strains were grown for 16 h in SC medium supplemented with 25 mM GlcNAc in the presence or absence of Met/Cys. Cells were disrupted by vigorous vortexing with glass beads in 10 mM Tris-HCl, pH 8, containing protease inhibitor cocktail (Sigma). After lysate clarification by centrifugation, samples were mixed with native loading dye and run on a 3–8% Tris-acetate polyacrylamide gel (Invitrogen) under non-denaturing conditions. The gel was washed in 0.1 M citrate/KOH buffer, pH 4, for 10 min at room temperature and then incubated in the substrate solution (0.18 mM naphthyl-GlcNAc (Glyco-synth Ltd., Warrington, UK) in 0.1 M citrate/KOH buffer, pH 4) for 30 min at 37 °C. Finally, the reaction was visualized by incubation in the substrate solution plus 0.7 mM Fast Blue at 60 °C until the color developed.
2.12. Immunoblot analysis

Immunoblots to detect Phr proteins were made as described for the S. cerevisiae Gas1 protein (Orłowski et al., 2007). Logarithmic cell cultures were harvested by centrifugation at 5000 x g and broken with glass beads (8 × 30 s, with 60 s intervals on ice) in lysis buffer containing 10% glycerol, 1% Triton X-100, 0.1% SDS, 150 mM NaCl, 50 mM Tris–HCl, pH 7.5, 1 mM EDTA and protease inhibitor cocktail (Sigma). The cell-free extracts were centrifuged at 4 oC, 2500 × g for 15 min and the supernatants were collected. The protein content was determined using the Bradford assay. Proteins (50 µg) were separated on 10% SDS–polyacrylamide gel and transferred to an Immobilon-P membrane (Millipore). The membrane was first incubated with rabbit primary anti-Gas1 antibody (1:5000; a kind gift from H. Riezman, Basel), then with horseradish peroxidase-conjugated anti-rabbit secondary antibody (Boehringer-Manheim; 1:2000). For Concanavalin A treatment the membrane was incubated with ConA-peroxidase conjugate solution (2 µg/ml in PBS + 0.05% Tween20) for 16 hours at room temperature. Alternatively, yeast cells were washed twice with PBS, resuspended in the same buffer and 3x105 and 3x104 cells were spotted onto a methanol-activated PVDF membrane. The membrane was air-dried and probed with ConA as described above.
3. RESULTS

3.1. C. albicans homologues of the S. cerevisiae RER2/SRT1 genes 

S. cerevisiae produces two different cis-prenyltransferases, of which Rer2p is responsible for 97% of the activity (Sato et al., 2001). The ScRER2 gene is expressed mainly in the logarithmic phase of growth, while ScSRT1, which encodes the second cis-prenyltransferase, is induced in the stationary phase of growth. The double mutant rer2Δ srt1Δ is nonviable (Sato et al., 2001). The Candida genome database (www.candidagenome.org) revealed two open reading frames: ORF19.4028 (RER2) and ORF19.5236 (SRT1), encoding proteins homologous to the S. cerevisiae cis-prenyltransferases. The C. albicans RER2 gene product is predicted to contain 328 amino acids with a molecular mass of 37 kDa and is 42% identical and 56% similar to Rer2p of S. cerevisiae. Identity and similarity between ScSrt1 and CaSrt1 proteins amount to 35% and 53%, respectively. In order to test if C. albicans cis-prenyltransferases complement the lethality of a S. cerevisiae rer2Δ srt1Δ mutant, the coding regions of CaRER2 and CaSRT1 were cloned, respectively, into the multicopy vectors pNEV-N and p426GAL1. The resulting expression plasmids were used for transformation of the diploid strain KG219, which is heterozygous for both cis-prenyltransferase-encoding genes. Transformants were subjected to sporulation and tetrads were dissected on YPD or YPGal plates. Most of the dissected tetrads expressing CaSRT1 yielded four living spores, which indicates that ORF19.5236 complements the lethal deletion of two native S. cerevisiae cis-prenyltransferases. In the case of cells carrying the pNEV-CaRER2 plasmid all tetrads yielded two spores only, suggesting that the heterologous gene could not suppress the defect of the S. cerevisiae rer2Δ srt1Δ mutant. However, the CaRER2 gene contains 5 CTG codons, which in S. cerevisiae are translated as leucine rather than serine as in C. albicans.
To determine the role of RER2 in C. albicans, one chromosomal copy of the gene was disrupted using the Ura-blaster protocol. The attempts to remove the second copy of the gene failed repeatedly, suggesting that the gene is essential. Thus, we decided to place the second allele under control of the regulatable MET3 promoter. The disruption of one RER2 copy and the presence of the PMET3 upstream of the second RER2 ORF were confirmed by diagnostic PCR on genomic DNA of transformants (Figure S1). 

3.2. cis-prenyltransferase activity of the C. albicans Rer2 homolog

In order to confirm that ORF19.4028 encodes a protein with cis-prenyltransferase activity and that the defective phenotypes, described below, result from a decreased activity of this enzyme, membrane fractions from strains JOS18 (PMET3RER2/rer2Δ), JOS13 (RER2/rer2Δ), and CAI4 wild-type grown to the logarithmic phase in repressive medium at 28 °C were isolated and incorporation of isopentenyl diphosphate into farnesyl diphosphate was measured (Fig. 1). The cis-prenyltransferase activity in the membrane fractions isolated in two independent experiments from the JOS18 strain (17.2 ± 0.05 cpm x min-1 x mg-1 of protein) was lower by 96% than the activity in the wild-type strain CAI4 (410 ± 11.7 cpm x min-1 x mg-1 of protein). The activity in the heterozygous JOS13 strain (194 ± 8.1 cpm x min-1 x mg-1 of protein) was lower by 53% than the wild-type value (Fig. 1). The activity of cis-prenyltransferase was also measured in the membrane fractions of strain CMJ3 (PTETRER2/rer2Δ), indicating an over 95% decrease in enzyme activity in the presence of doxycycline (10 µg/ml), compared to the strain grown in the absence of antibiotic. Collectively, these results indicate that the C. albicans ORF19.4028 encodes a protein responsible for most of cis-prenyltransferase activity. 

3.3. Dolichol pattern of C. albicans
HPLC analysis of dolichols isolated from wild-type C. albicans and from the JOS18 strain grown under non-repressive conditions showed molecular species similar to the dolichols found in S. cerevisiae cells. The predominant dolichol contained 16 isoprene units (C-80), although shorter (C-70 and C-75), as well as longer (up to C-100) species were also present (Fig. 2A). The PMET3RER2/rer2Δ mutant JOS18, when grown in the presence of Met/Cys  leading to depressed cis-prenyltransferase activity, synthesized only 6% of dolichols compared with the same strain cultivated in the absence of Met/Cys (Fig. 2B). 

HPLC analysis of one particular preparation from the JOS18 strain grown in repressive conditions revealed a dolichol pattern distinct from that described above. We observed longer compounds containing up to 22 isoprene units (C-110) with predominant Dol-19 (C-95) and noticed that the amount of dolichols was not as much decreased as in other samples (20% versus 6% of wild type dolichols level) (Fig. 2C). This result suggested that a spontaneous activation of alternative cis-prenyltransferase might occur as observed for S. cerevisiae ∆rer2 mutant (Schenk et al., 2001). To investigate if ORF19.5236 encodes the protein responsible for the synthesis of longer polyisoprenoids, we analyzed dolichols of S. cerevisiae cells expressing CaSrt1 as the sole cis-prenyltransferase. For this purpose, based on auxotrophic selection we isolated a spore of strain KG219, which carries knockouts of both genes encoding for native cis-prenyltransferase and its viability is supported by CaSrt1 expressed from p426-SRT1 vector. The chromatographic examination revealed that the dolichol size was shifted toward longer chains (with C-90 prevailing), confirming the role of Srt1 protein (Fig. 2D).
3.4. Downregulation of dolichol synthesis affects the cell wall and protein glycosylation in C. albicans
The JOS18 mutant failed to grow in the presence of 2.5 mM Met/Cys at 37 °C, whereas at 28 °C the growth rate was comparable to that of the wild type strain (Fig. 3). Moreover, under repressive conditions, the strain was oversensitive to Calcofluor White (CFW) at 5 g/ml and to the cell wall-directed antifungal drug caspofungin (1 g/ml) (Fig. 3). Both sensitivities indicate cell wall defects resulting from reduced cis-prenyltransferase activity and/or dolichol level. Analysis of the cell wall composition revealed an elevated amount of chitin (37.6 ± 4.3 µg of N-acetylglucosamine/mg of cell wall dry mass) in mutant JOS18 grown in repressive conditions, when compared to non-repressive conditions (23.6 ± 2.1 µg GlcNAc/mg cell wall) or to the wild type strain (23.9 ± 1.0 µg GlcNAc/mg cell wall). On the other hand, there was no effect of diminished RER2 expression on the cell wall glucan content (not shown). In addition the growth of JOS18 strain at 28 °C was inhibited by hygromycin B at 50 µg/ml (not shown) or 1g/ml tunicamycin, which did not affect the wild-type strain (Fig. 3). Thus, the downregulation of CaRER2 resulted in phenotypes commonly observed in yeast mutants with defects in different aspects of Golgi-, ER- and cytosol-related protein glycosylation (Dean, 1995). It is also noteworthy that the heterozygous strain JOS13 in all conditions tested did not show any phenotypic changes compared to the wild type strain (Fig. 3). 

To confirm the defect in glycosylation upon CaRER2 downreglation, we investigated the glycosylation level and stability of the Phr proteins from C. albicans, which are more than 50% identical in sequence to ScGas1p. The S. cerevisiae Gas1 and the Phr1/2 proteins from C. albicans are GPI-anchored N- and O- glycosylated proteins located in the plasma membrane and the cell wall, involved in the assembly of the cell wall β-1,3-glucan (Fonzi, 1999, Popolo and Vai, 1999, De Sampaïo et al., 1999). Because the final pH value of the culture was below 5, we presumed that detected bands correspond to Phr2 protein, which is expressed in acidic conditions, while PHR1 is transcribed at pH > 5.5 (Saporito-Irwin et al., 1995; Mühlschlegel and Fonzi, 1997). 
As presented in Fig.4A, under non-repressive conditions, glycosylated Phr proteins were synthesized in the mutant similarly as in the wild type strain. As could be expected, conditions that repress the MET3 promoter did not affect the glycosylation processes in the wild-type strain. However, in the case of the mutant JOS18 grown under repressive conditions, the molecular mass of the protein was lower than in control cells and corresponded to the deglycosylated (Endo H-treated) proteins of the wild-type strain. These results clearly indicate that upon downregulation of RER2, N-glycosylation of Phr proteins is disturbed. 
As an alternative marker for the N-glycosylation status in C. albicans we used the hydrolytic enzyme HexNAcase encoded by the HEX1 gene. HexNAcase is induced by growth in a medium containing GlcNAc as the sole carbon source. It has seven potential N-glycosylation sites, and was shown to be highly glycosylated (Bates et al., 2006). No aminidase activity was detected in cell extracts from the mutant grown under repressive conditions (Fig.4B), while the same strains growing in non-repressive conditions produced hexosaminidase activity. Thus, it can be concluded that the diminished dolichol level affects glycosylation of the Phr proteins as well as hexosaminidase activity. It is noteworthy that both of these proteins are involved in cell wall assembly (Fonzi, 1999) and hyphal development (Saporito-Irwin et al., 1995).
Concanavalin A (ConA) is a lectin which binds specifically to α-D-mannosyl and α-D-glucosyl residues. We utilized this feature to investigate the general level of glycosylation in cis-prenyltransferase mutants. Peroxidase-conjugated ConA allowed simple detection of glycoproteins in cell free extract transferred to a membrane (Fig. 4C) or on the surface of intact cells immobilized on a membrane (Fig. S2). In both approaches the signal was evidently weaker in the case of rer2 mutant grown in repressive conditions when compared to the wild-type strain or to non-repressive conditions indicating lower number of lectin binding sites in cis-prenyltransferase deficient cells.
The ability of cells to bind a cationic dye Alcian Blue indicates the negative charge of cell surface provided by phosphate group of the phosphomannan, which is processed and attached to a side chain of branched mannan in the Golgi (Friis, Ottolenghi, 1970). The results of quantitative Alcian Blue binding assays showed that either methionine- or tetracycline-driven repression of RER2 expression leads to a strong reduction of dye binding to mutants cells suggesting phosphomannan deficiency (Fig. 5). Apparently, decreased dolichol synthesis and glycosylation result in a shortage of acceptor structures for phosphomannan attachment. Altogether, we presented evidences of a broad spectrum of cell wall and glycosylation defects in cis-prenyltransferase mutant underlining an important role of dolichol in protein modification and the cell wall integrity in C. albicans.
3.5. Morphological differentiation of C. albicans cis-prenyltransferase mutant is impaired.

The ability of C. albicans to grow in the form of an unicellular yeast, pseudohypha, true hypha or chlamydospore is a characteristic feature of this pathogen and is used for its routine identification. Moreover, the yeast-to-hypha transition is considered as a prerequisite of C. albicans virulence (Sudbery et al., 2004). Media containing serum are commonly used to test production of true hyphae. On YPSerum plates, in non-repressive conditions, all tested strains were able to produce hyphae (Fig. 6). However, when methionine and cysteine were added to medium the JOS18 mutant did not develop filaments, whereas the wild-type formed hyphae. Following hyphal induction in liquid YPSerum medium, hyphal growth was observed for both tested strains after pre-growth in the absence of methionine and cysteine. On the other hand, when pre-growth was carried out in the repressive conditions, only the CAF2-1 control strain formed hyphae, while the conditional RER2 mutant formed yeast cells, which tended to aggregate (Fig. 6).
Chlamydospore formation is characteristic for C. albicans and C. dubliniensis. Some genes and pathways responsible for these processes have been identified but the function of chlamydospores is unknown (reviewed by Staib and Morschhäuser, 2006). Chlamydospore development was induced on cornmeal agar supplemented with Tween 80 under coverslips to generate a microaerobic environment. In conditions, that repress expression from the MET3 promoter, chlamydospore formation of the mutant JOS18 was blocked, while the wild-type strain developed chlamydospores as shown on Figure 6. We conclude that morphological differentiation requires sufficient amounts of dolichols or of products, for which dolichol is required (protein glycosyl chains).

3.6. Transcriptomal consequences of dolichol deficiency.


The phenotypes of the strain with low cis-prenyltransferase activity described above revealed defects in protein glycosylation, cell wall construction or morphological differentiation. Despite all of these defects cells were able to grow, even when activity of cis-prenyltransferase dropped to 4% of wild-type levels. To identify compensatory mechanisms activated in cells expressing CaRER2 at low levels we performed a transcriptomal analysis using genomic microarrays. For this purpose, the wild-type strain CAF2-1 and mutant JOS18 were cultivated for 16 h in medium containing 2.5 mM of methionine and cysteine to block MET3 promoter activity. RNA of the cells from three independent cultures was isolated, and reverse-transcribed into cDNA, which was labeled with fluorescent dyes (including one dye swap) and hybridized pairwise to microarray slides spotted with 6039 ORFs of C. albicans. After statistical analysis, the genes with a twofold altered expression were considered as differentially expressed. The up- and downregulated genes during low RER2 expression are presented in Table S3 and Table S4. The results of the microarray analysis were confirmed for selected genes (RER2, DPM1, PMT2, KAR2, ALS4) by qPCR (Supplementary Table S-2).
In total, transcription of 300 genes was significantly changed in JOS18 mutant when compared to the wild-type strain. A higher number of genes (180 genes) was up- than downregulated (120). When we analyzed the list of genes for significant enrichment in functional categories (http://www.candidagenome.org/cgi-bin/GO/goTermFinder), mainly the following categories were found: protein glycosylation, cell wall organization or biogenesis, carbohydrate metabolic process and cellular localization. 

The manual inspection of the gene list allowed us to distinguish more groups, many of which are related to secretory pathways, especially among upregulated genes (Table 3). The enhanced expression of genes encoding components of the glycosylation machinery, protein folding/protection and vesicular transport supposedly help unload misfolded underglycosylated proteins in the ER. This common compensatory mechanism is known as the unfolded protein response (UPR), which was reported elsewhere for different organisms during chemically or genetically induced ER stress (Lecca et al., 2005, Cullen et al., 2006, Cantero et al., 2007, Wimalasena et al., 2008). Here, an increased level (7.5-fold) of the important transcription factor, HAC1 was observed, which regulates the expression of genes involved in UPR. Further support for regulated ER and Golgi functions is provided by enhanced expression of PMR1 (a secretory pathway P-type Ca2+/Mn2+-ATPase), as well as MID1 and CCH1 (both forming a channel of the high affinity calcium uptake system). Calcium ions are important for folding or processing of secretory proteins in the yeast ER (Bonilla et al., 2002), while efficient protein glycosylation, processing and sorting reactions in the Golgi additionally require manganese ions (Dürr et al., 1998; Bates et al., 2005). On the other hand, Ca2+ influx in response to ER stress is essential to maintain UPR signaling (Bonilla et al., 2002).

It was previously shown that UPR stimulates the biogenesis of membrane components, (mainly phospholipids) and favours membrane expansion (Travers et al., 2000; Cullen et al., 2006, Wimalasena et al., 2008, Schuck et al., 2009). Accordingly, upregulation of genes involved in lipid synthesis and distribution was detected in our study (Table 3). It is worth mentioning here, that next to structural functions of lipids, some of them, like sphingolipids or phosphoinositides, play important signaling and regulatory role in various cellular processes (e.g. vesicle-mediated membrane trafficking, protein sorting and secretion, ions homeostasis, longevity and cellular aging, establishement of cell polarity) (Dickson et al., 2006; Balla et al., 2009).
Importantly, many genes with changed expression were involved in cell wall synthesis and organization. We observed raised expression levels of genes encoding enzymes involved in cell wall biosynthesis and regulating chitin and (-glucans (Table 3). Two glycosidases involved in cell wall remodeling were upregulated (UTR2 and SUN41), while expression of another one (BGL22) was decreased. We also noticed increased transcript levels of genes for cell surface damage sensing and for signal transduction, including putative cell wall sensor WSC2, putative GDP/GTP exchange factor ROM2, as well as members of MAP kinase pathways CEK1, SSK2 and PBS2. Finally, CAS5, a regulator of cell wall integrity, was also found to become upregulated. Additionally, some genes for proteins involved in cell wall integrity (IRS4, PGA13) were upregulated, whereas others (PGA4, PGA59) were downregulated. Transcript levels of three genes encoding adhesins (ALS2, ALS4, ALS9), proteins found on the surface of hyphal cells and implicated in the process of adhesion to host surfaces (Hoyer, 2001), showed decreased abundance at low RER2 expression levels.

Intriguingly, a subset of genes with decreased expression encode peroxisomal and mitochondrial proteins (Table 3), suggesting that functions of these organelles are affected in the mutant with reduced cis-prenyltransferase activity. Consistent with predicted reduced oxidative activity of mitochondria and peroxisomes, the level of the catalase CAT1 transcript was decreased (5.8-fold). Additionally, several other genes related to central carbohydrate metabolism were found to become upregulated (e.g. ENO1, RHR2) as well as downregulated (e.g. ACS1, IDP2), which emphasizes an adjusted metabolic flow in response to dolichol deficiency. 
4. DISCUSSION

In the present study we have established the identity of cis-prenyltransferases-encoding genes, RER2 and SRT1 in C. albicans, and evaluated the role of Rer2p in cell wall glycosylation and cell morphology. In eukaryotic cells, cis-prenyltransferases catalyze the first step of the mevalonate pathway (condensation of farnesyl diphosphate with isopentenyl pyrophosphate units to form polyprenyl diphosphate) and are fully committed to the synthesis of dolichol, which acts as the prenyl lipid carrier of the high mannose oligosaccharide chain (DolPPGlcNAc2Man9Glc3) in protein N-glycosylation. Dolichyl phosphate is also involved in O-mannosylation pathway, which in S. cerevisiae is essential for cell wall integrity maintenance (Strahl-Bolsinger et al., 1999). Moreover, a large group of cell wall glycoproteins is attached to the glucan polymers via GPI remnant structure, the synthesis of which requires dolichyl phosphate mannose synthase activity catalysed by Dpm1p, the key enzyme of N- and O-glycosylation. 
In the logarithmic phase of S. cerevisiae growth the rer2Δ deletion resulted in a significantly decreased activity of cis-prenyltransferase, amounting to 2.7% of the wild-type activity. The residual activity is ascribed to S. cerevisiae Srt1p (Sato et al., 2001, Schenk et al., 2001). S. cerevisiae rer2Δ mutants are defective in early glycosylation steps, sensitive to hygromycin B and accumulate aberrant ER and Golgi membranes. Until now none of the genes dedicated to dolichol synthesis have been cloned from C. albicans, preventing conclusions on the role of isoprenoid (dolichol) biosynthesis or dolichyl phosphate-dependent glycosylation on the yeast-to-hypha transition or pathogenicity of C. albicans.

Identification of the CaRER2 gene could not be achieved simply by complementing the defect of the S. cerevisiae rer2Δ srt1Δ mutant. We hypothesize that this is due to the different codon usage in both yeast species; the CaRER2 gene contains five CTG codons, which in S. cerevisiae are translated as leucine rather than serine as in C. albicans. Therefore, we constructed a C. albicans strain disrupted in one CaRER2 allele and expressing the second allele under control of the MET3 or tetracycline-regulatable promoter. It should be emphasized that attempts to delete the second allele failed repeatedly, indicating the vital role of Rer2 protein. The cis-prenyltransferase activity detected in the microsomal fraction of the C. albicans JOS18 (PMET3RER2/rer2Δ) strain grown upon methionine repression was lower by 96%, compared to the wild-type strain CAI4 (Fig. 1). The same conditional mutant, when grown under conditions repressing the MET3 promoter, displayed a thermosensitive phenotype, severe glycosylation defects and compromised cell wall integrity as shown by spot-assays, the examination of the glycosylation status of marker proteins, Alcian Blue and Concanavalin A binding assays. It is striking, however, that despite the above defects, the growth of the strain at 28 °C was not impaired. We hypothesize that the low amount of dolichols, synthesized under repressive conditions is sufficient to ensure the “basal” level of glycosylation required for cell viability at the permissive temperature (Fig.3). 
The dolichol pattern of logarithmically growing C. albicans resembled that of S. cerevisiae, with a prevailing chain length of 16 isoprenoid units. However, the length of polyisoprenoids synthesized by the second cis-prenyltransferase, Srt1p, differed between the mentioned yeast species because in C. albicans the predominant products were 2 units shorter than in S. cerevisiae. Although the length of dolichols is species-, tissue- and age-specific, the reasons for these differences are not known. It is noteworthy, however, that some enzymes utilizing polyisoprenoids (e. g. yeast glycosyl transferases) exhibit increased affinities to substrates of specific chain lengths (Palamarczyk et al., 1980). Moreover, the length of CD1-presented mannosyl-β1-phosphodolichol determines the strength of the T-cell activation (Moody et al., 2000).
A striking phenotype of the conditional rer2 mutant is its inability to form hyphae. The morphological switch between yeast, hyphal and pseudohyphal growth is a characteristic feature of C. albicans and considered to be necessary for virulence. The defect in hyphae formation is clearly related to the diminished cis-prenyltransferase activity, as in non-repressive conditions the JOS18 strain, similarly as the control, is capable of normal morphological transition. What is more, in non-repressive conditions, hyphae formed by the conditional mutant on a solid medium were not as abundant as in the wild-type strain, indicating the high impact of dolichol synthesis on morphogenesis. Moreover, suppression of the cis-prenyltransferase activity results in an aberrant cell wall structure, rendering the thermosensitive strain hypersensitive to CFW and to the antifungal drug caspofungin (Fig. 3), an inhibitor of 1,3-glucan synthase (Groll and Walsh, 2001). The correlation between elevated chitin levels and caspofungin resistance was reported elsewhere (Stevens et al., 2006; Plaine et al., 2008). In contrast, the cis-prenyltransferase mutant investigated here possesses an increased amount of chitin which, however was not sufficient to protect cells from the action of caspofungin. We presume that a diminished level of glycosylation makes the outer mannoprotein layer of the cell much thinner, which allows the drug to reach its target more easily. It is also possible that glycosylation defects of enzymes involved in the cell wall assembly prevented their full functionality and blocked proper wall reinforcement. These results clearly indicate a crucial role for cis-prenyltransferase in maintaining correct cell wall properties in C. albicans and consequently, also in fungal morphological differentiation. 
Cell wall integrity in response to the cell wall stress is due to three phosphorylation cascades, which in C. albicans include the MAP kinases Mkc1, Cek1 and Hog1 (Ernst and Pla, 2011). The activation of Cek1p was shown to be important in response to impaired O-glycosylation in pmt1 and pmt4 mutants (Cantero and Ernts, 2011). The same seems to be true in the JOS18 strain, in which microarray analysis showed the enhanced expression of CEK1 and of OPY2, which encodes a predicted transmembrane protein with a role in cell wall biogenesis and is required for Cek1p phosphorylation (Herrero de Dios et al., 2013). Since we detected an increased transcription of HOG pathway genes (MAPKKK Ssk2, MAPKK Pbs2 and Sln1, a regulatory histidine kinase), we can also conclude that the HOG cascade contributes to cell wall reinforcement in cis-prenyltransferase deficiency and participates in the response to the ER stress. Similar findings about the participation of the HOG MAPK pathway in the cell wall architecture or in control of ER stress were reported previously (Alonso-Monge et al., 1999; Munro et al., 2007; Torres-Quiroz et al., 2010). The stimulation of the HOG pathway is supported by the fact that the gene for glycerol 3-phosphatase (RHR2), the main enzyme in glycerol synthesis, was upregulated. The increased transcription of RHR2 was also observed in a S. cerevisiae pmi40-101 mutant defective in the synthesis of the glycosylation substrate mannose 6-phosphate (Cullen et al., 2006). In contrast, completely opposite results were reported for C. albicans mutants defective in O-mannosylation (Cantero et al., 2007). The adaptation of the metabolic ﬂow in pmt mutants of C. albicans leads to a downregulation of glycolysis, presumably to reduce the intracellular accumulation of the osmolyte glycerol (Cantero et al., 2007). Downregulation of isoprenoid biosynthesis, on the other hand, showed lowered transcript level of genes involved in β-oxidation and of a putative acetyl-CoA synthetase gene (ACS1) indicating decreased acetyl-CoA levels. Based on the transcriptomal data we conclude that mitochondrial functions including energy production in the TCA cycle and oxidative phosphorylation are inhibited, if Rer2 cis-prenyltranferase activity is lowered. 

The majority of upregulated genes responding to reduced expression of cis-prenyltransferase, is involved in the UPR response; importantly the HAC1 gene encoding a crucial transcription factor is upregulated. The genome-wide transcriptional response of the strain to the diminished level of the CaRER2 expression is similar to the one caused by chemicals exerting ER stress, such as DTT or tunicamycin; a similar transcriptomal pattern was also that observed in a hac1 deletion strain (Wimalasena et al., 2008). Dolichol, which is a constituent of the ER membrane, might also contribute to the physiological status of the endoplasmic reticulum. Thus, the level of dolichol might affect transcription of genes involved more directly in C. albicans morphology and development of filamentous forms of this fungus. Moreover, an involvement of UPR in the synthesis of dolichol-linked oligosaccharide (DolPPGlcNAc2Man9Glc3) in human fibroblasts has also been reported (Doerrier and Lehrman, 1999).
Although no genes directly dedicated to dolichol synthesis have been cloned from C. albicans before, phenotypes of C. albicans mutants defective in all protein mannosyl transferase (Pmt) isoforms, which require Dol-P-Man as a substrate, have been described (Timpel et al., 1998; Timpel et al., 2000; Prill et al., 2005). It was reported that all pmt mutants except pmt5 are blocked in hypha formation. Moreover, the homozygous pmt1 and pmt4 mutants, and heterozygous pmt2/PMT2 mutant were sensitive to hygromycin B and various cell wall-perturbing or antifungal agents (Prill et al., 2005). On the other hand, it has been reported that dolichol and its derivatives have a structural role in membranes and can influence their fluidity (Chojnacki and Dallner, 1988). Thus, downregulation of the dolichol level may impair the integrity of the membranes and, in turn, affect hyphal formation. A similar effect was also observed, when partial repression of the CaOLE1 gene encoding fatty acid desaturase in C. albicans inhibited hyphal development and blocked the formation of chlamydospores (Krishnamurthy et al., 2004). Saturated fatty acids within membrane lipids of S. cerevisiae also influence membrane fluidity and modulate cellular response to heat shock (Carratu et al., 1996). 

Taken together, our results suggest that a certain level of dolichol and its ability to enter the glycosylation pathway upon phosphorylation are essential not only for protein glycosylation and fungal cell wall integrity (Juchimiuk et al., 2010, Orłowski et al., 2006), but also for the growth and morphological differentiation of C. albicans, which are crucial determinants of its virulence. These features point to Rer2 protein as a candidate target for novel antifungal drugs, however a high similarity of CaRer2 to human cis-prenyltransferase derogates its potential usefulness.

ACKNOWLEDGEMENTS

This work was supported by the grant N N303 577238 from Ministry of Science and Higher Education, Poland, to G.P.

REFERENCES 

1. Alonso-Monge, R., Navarro-García, F., Molero, G., Diez-Orejas, R., Gustin, M., Pla, J., Sánchez, M., Nombela, C., 1999. Role of the mitogen-activated protein kinase Hog1p in morphogenesis and virulence of Candida albicans. J. Bacteriol. 181, 3058–3068

2. Allen, C. M., 1985. Purification and characterization of undecaprenyl pyrophosphate synthase. Methods Enzymol. 110, 281-299
3. Arroyo-Flores, B.L., Calvo-Mendez, C., Flores-Carreon, A., Lopez-Romer, E., 1995. Biosynthesis of glycoproteins in the pathogenic fungus Candida albicans: activation of dolichol phosphate mannose synthase by cAMP-mediated protein phosphorylation. FEMS Immunol. Med. Microbiol. 45, 429-434.

4. Balla, T., Szentpetery, Z., Kim, Y.J., 2009. Phosphoinositide signaling: new tools and insights. Physiology (Bethesda). 24, 231-44.

5. Bates, S., MacCallum, D.M., Bertram, G., Munro, C.A., Hughes, H.B., Buurman, E.T., Brown, A.J., Odds, F.C., Gow, N.A., 2005. Candida albicans Pmr1p, a secretory pathway P-type Ca2+/Mn2+-ATPase, is required for glycosylation and virulence. J. Biol. Chem. 280, 23408-15 

6. Bates, S., Hugges, B., Munro, C.A., Thomas, W.P., MacCallum, D.M., Bertram, G., Atrich, A., Ferguson, M.A., Brown, A.J., Odds, F.C., Gow, N.A.R., 2006. Outer chain N-glycans are required for cell wall integrity and virulence of Candida albicans. J. Biol. Chem. 281, 90-98.

7. Bonilla, M., Nastase, K.K., Cunningham, K.W., 2002. Essential role of calcineurin in response to endoplasmic reticulum stress. EMBO J. 21, 2343-2353.

8. Buurman, E.T., Westwater, C., Hube, B., Brown, A.J., Odds, F.C., Gow, N.A., 1998. Molecular analysis of CaMnt1p, a mannosyl transferase important for adhesion and virulence of Candida albicans. Proc. Natl. Acad. Sci. USA 95, 7670-7675.

9. Cantero, P.D., Lengsfeld, C., Prill, S.K., Subanović, M., Román, E., Pla, J., Ernst, J.F., 2007. Transcriptional and physiological adaptation to defective protein-O-mannosylation in Candida albicans. Mol. Microbiol. 64, 1115-28.

10. Cantero, P.D., Ernst, J.F., 2011. Damage to the glycoshield activates PMT-directed O-mannosylation via the Msb2-Cek1 pathway in Candida albicans. Mol. Microbiol. 80, 715-25
11. Care, R.S., Trevethick, J., Binley, K.M., Sudbery, P.E. 1999. The MET3 promoter: a new tool for Candida albicans molecular genetics. Mol. Microbiol. 34, 792-798.

12. Carratu, L., Franceschelli, S., Pardini, C.L., Kobayashi, G.S., Horvath, I., Vigh, L., Maresca, B., 1996. Membrane lipid perturbation modifies the set point of the temperature of heat shock response in yeast. Proc. Natl. Acad. Sci. USA 93, 3870-3875.

13. Chojnacki, T., Dallner, G., 1988. The biological role of dolichol. Biochem. J. 259, 1-9.

14. Clarke, S., 1992. Protein isoprenylation and methylation at carboxy-terminal cysteine residue. Annu. Rev. Biochem. 61, 355-386
15. Cullen, P.J., Xu-Friedman, R., Delrow, J., Sprague, G.F., 2006. Genome-wide analysis of the response to protein glycosylation deficiency in yeast. FEMS Yeast Res. 6, 1264-73

16. Dean, N., 1995. Yeast glycosylation mutants are sensitive to aminoglycosides. Proc. Natl. Acad. Sci. USA 92, 1287-1291.

17. De Sampaïo, G., Bourdineaud, J.-P., Lauquin, G. J.-M., 1999. A constitutive role for GPI anchors in Saccharomyces cerevisiae: cell wall targeting. Mol. Microbiol. 34, 247–256.
18. Dickson, R.C., Sumanasekera, C., Lester, R.L., 2006. Functions and metabolism of sphingolipids in Saccharomyces cerevisiae. Prog Lipid Res. 45, 447-65
19. Doerrier, W.T. and Lehrman, M.A., 1999. Regulation of the dolichol pathway in human fibroblasts by the endoplasmic reticulum unfolded protein response. Proc. Natl. Acad. Sci. USA 96, 13050-13055.

20. Dürr, G., Strayle, J., Plemper, R., Elbs, S., Klee, S.K., Catty, P., Wolf, D.H., Rudolph, H.K., 1998. The medial-Golgi ion pump Pmr1 supplies the yeast secretory pathway with Ca2+ and Mn2+ required for glycosylation, sorting and endoplasmic reticulum-associated protein degradation. Mol. Biol. Cell. 9, 1149-1162
21. Edmond, M.B., Wallace, S.E., McClish, D.K., Pfaller, M.A., Jones, R.N., Wenzel, R.P., 1999. Nosocomial bloodstream infections in United States hospitals: a three-year analysis. Clin. Infect. Dis. 29, 239-244.

22. Ernst, J.F., Pla, J., 2011. Signaling the glycoshield: Maintenance of the Candida albicans cell wall. Int. J. Med. Microbiol. 301, 378-383
23. Fonzi, W.A., Irwin, M.Y., 1993. Isogenic strain construction and gene mapping in Candida albicans. Genetics 134, 717-28.

24. Fonzi, W.A., 1999. PHR1 and PHR2 of Candida albicans encode putative glycosidases required for proper cross-linking of β-1,3- and β-1,6-glucans. J. Bacteriol. 181, 7070-7079.
25. Friis J., Ottolenghi, P., 1970. The genetically determined binding of alcian blue by a minor fraction of yeast cell walls. Compt. Rend. Trav. Lab. Carlsberg 37, 327-341.
26. Gietz, R.D., Schiest, L., Willems, A.R., Woods, R.A., 1995. Studies on the transformation of intact yeast cells by the LiAc/SSDNA/PEG procedure. Yeast 11, 355-360.

27. Gow, N.A., 2004. New angles in mycology: studies in directional growth and directional motility. Mycol. Res. 108, 5-13. Review. Erratum in: Mycol. Res. 108, 466.

28. Grabińska, K.A., Cui, J., Chatterjee, A., Guan, Z., Raetz, C.R., Robbins, P.W., Samuelson, J., 2010. Molecular characterization of the cis-prenyltransferase of Giardia lamblia. Glycobiology. 20, 824-32.
29. Groll, A.H., Walsh, T.J., 2001. Caspofungin: pharmacology, safety and therapeutic potential in superficial and invasive fungal infections. Expert Opin. Investig. Drugs 10, 1545-1558. 

30. Hall, R.A., Gow, N.A., 2013. Mannosylation in Candida albicans: role in cell wall function and immune recognition. Mol. Microbiol. 90, 1147-61.
31. Herrero de Dios, C., Román, E., Diez, C., Alonso-Monge, R., Pla, J., 2013. The transmembrane protein Opy2 mediates activation of the Cek1 MAP kinase in Candida albicans. Fungal Genet. Biol. 50, 21-32

32. Hobson, R.P., Munro, C.A., Bates, S., MacCallum, D.M., Cutler, J.E., Heinsbroek, S.E., Brown, G.D., Odd, F.C., Gow, N.A., 2004. Loss of cell wall mannosylphosphate in Candida albicans does not influence macrophage recognition. J. Biol Chem. 279, 39628-39635.

33. Hoyer, L.L., 2001. The ALS gene family of Candida albicans. Trends Microbiol. 9, 176-80. 

34. Jacobsen, I.D., Wilson, D., Wächtler, B., Brunke, S., Naglik, J.R., Hube, B., 2012. Candida albicans dimorphism as a therapeutic target. Expert Rev. Anti. Infect. Ther. 10, 85-93.
35. Juchimiuk, M., Pasikowska, M., Zatorska, E., Laudy, A., Smoleńska-Sym, G., Palamarczyk, G., 2010. Defect in dolichol-dependent glycosylation increases sensitivity of Saccharomyces cerevisiae towards anti-fungal drugs. Yeast 27, 637-645.

36. Kellogg, B.A., Poulter, C.D., 1997. Chain elongation in the isoprenoid biosynthetic pathway. Curr. Opin. Chem. Biol. 1, 570-8.

37. Krishnamurthy, S., Plaîne, A., Albert, J., Prasad, T., Prasad, R., Ernst, J.F., 2004. Dosage-dependent functions of fatty acid desaturase Ole1p in growth and morphogenesis of Candida albicans. Microbiology 150, 1991-2003.

38. Lecca, M.R., Wagner, U., Patrignani, A., Berger, E.G., Hennet, T., 2005. Genome-wide analysis of the unfolded protein response in fibroblasts from congenital disorders of glycosylation type-I patients. FASEB J. 19, 240-2

39. Masuoka, J., 2004. Surface glycans of Candida albicans and other pathogenic fungi:         physiological roles, clinical uses, and experimental challenges. Clin. Microbiol. Rev. 200, 281-310.

40. Moody, D.B., Ulrichs, T., Mühlecker, W., Young, D.C., Gurcha, S.S., Grant, E., Rosat, J.P., Brenner, M.B., Costello, C.E., Besra, G.S., Porcelli, S.A., 2000. CD1c-mediated T-cell recognition of isoprenoid glycolipids in Mycobacterium tuberculosis infection. Nature. 404, 884-8.

41. Mumberg, D., Müller, R., Funk, M. 1994. Regulatable promoters of Saccharomyces cerevisiae: comparison of transcriptional activity and their use for heterologous expression. Nucleic Acids Res. 22, 5767-8.
42. Munro, C.A., Bates, S., Buurman, E.T., Hughes, H.B., Maccallum, D.M., Bertram, G., Atrioh, A., Ferguson, M.A., Bain, J.M., Brand. A., Hamilton, S., Westwater, C., Thomson, L.M., Brown, A.J., Odds, F.C., Gow, N.A., 2005. Mnt1p and Mnt2p of Candida albicans are partially redundant alpha-1,2-mannosyltransferases that participate in O-linked mannosylation and are required for adhesion and virulence. J. Biol. Chem. 280, 1051-1060.

43. Munro, C.A., Selvaggini, S., de Bruijn, I., Walker, L., Lenardon, M.D., Gerssen, B., Milne, S., Brown, A.P.J., Gow, N.A.R., 2007. The PKC, HOG and Ca2+ signalling pathways coordinately regulate chitin synthesis in Candida albicans. Mol. Microbiol. 63,1399-1413

44. Mühlschlegel, F.A., and Fonzi, W.A., 1997. PHR2 of Candida albicans encodes a functional homolog of the pH-regulated gene PHR1 with an inverted pattern of pH-dependent expression. Mol. Cell. Biol. 17, 5960-7.
45. Okada, K., Suzuki, K., Kamiya, Y., Zhu, X., Fujisaki, S., Nishimura, Y., Nishino, T., Nakagawa, T., Kawamukai, M., Matsuda, H., 1996. Polyprenyl diphosphate synthase essentially defines the length of the side chain of ubiquinone. Biochim. Biophys. Acta, 1302, 217–223
46. Orlean, P., 1990. Dolichol phosphate mannose synthase is required in vivo for glycosyl phosphatidylinositol membrane anchoring, O-mannosylation, and N-glycosylation of protein in Saccharomyces cerevisiae. Mol. Cell. Biol. 10, 5796-5805.

47. Orłowski, J., Machula, K., Janik, A., Zdebska, E., Palamarczyk, G., 2007. Dissecting the role of dolichol in cell wall assembly in the yeast mutants impaired in early glycosylation reactions. Yeast 24, 239-252.

48. Palamarczyk, G., Lehle, L., Mankowski, T., Chojnacki, T., Tanner, W., 1980. Specificity of solubilized yeast glycosyl transferases for polyprenyl derivatives. Eur. J. Biochem. 105, 517-23.
49. Plaine, A., Walker, L., Da Costa, G., Mora-Montes, H.M., McKinnon, A., Gow, N.A., Gaillardin, C., Munro, C.A., Richard, M.L., 2008. Functional analysis of Candida albicans GPI-anchored proteins: roles in cell wall integrity and caspofungin sensitivity. Fungal Genet. Biol. 45, 1404-14.
50. Popolo, L., Val, M., 1999. The Gas1 glycoprotein, a putative wall polymer cross-linker. Biochim. Biophys. Acta 1426, 385-400.

51. Prill, S.K., Klinkert, B., Timpel, C., Gale, C.A., Schröppel, K., Ernst, J.F., 2005. PMT family of Candida albicans: five protein mannosyltransferase isoforms affect growth, morphogenesis and antifungal resistance. Mol. Microbiol., 55, 546-560.

52. Ranquel-Frants, M.S., Wiblin, T., Blumberg, H.M., Saiman, L., Patterson, J., Rinaldi, M., Pfaller, M., Edwards, J.E. Jr., Jarvis, W., Dawson, J., Wenzel, R.P., 1999. National epidemiology of mycoses survey (NEMIS). Clin. Infect. Dis. 29, 253-258.

53. Rodríguez-Bonilla, J., Vargas-Rodríguez, L., Calvo-Méndez, C., Flores-Carreón, A., López-Romero, E., 1998. Biosynthesis of glycoproteins in Candida albicans: biochemical characterization of dolichol phosphate glucose synthase. Antonie Van Leeuwenhoek. 73, 373-380.

54. Sambrook, J., Fritsch, E.F., Maniatis, T., 1989. Molecular Cloning: A Laboratory Manual, 2nd edn. Cold Spring Harbor Laboratory Press: Cold Spring Harbor, NY. 

55. Saporito-Irwin, S.M., Birse, C.E., Sypherd, P.S., Fonzi, W.A. 1995. PHR1, a pH-regulated gene of Candida albicans, is required for morphogenesis. Mol. Cell. Biol. 15, 601–613.

56. Sato, M., Sato, K., Nishikawa, Si., Hirata, A., Kato, Ji., Nakano, A., 1999. The yeast RER2 gene, identified by endoplasmic reticulum protein localization mutations encodes cis-prenyltransferase, a key enzyme in dolichol biosynthesis. Mol. Cell. Biol. 19; 471–483.

57. Sato, M., Fujisaki, S., Sato, K., Nishimura, Y., Nakano, A., 2001. Yeast Saccharomyces cerevisiae has two cis-prenyltransferases with different properties and localizations. Implication for their distinct physiological roles in dolichol synthesis. Genes Cells. 6, 495-506.

58. Sauer, N., Stolz, J., 1994. SUC1 and SUC2: two sucrose transporters from Arabidopsis thaliana; expression and characterization in baker's yeast and identification of the histidine-tagged protein. Plant J. 6, 67-77.
59. Schenk, B., Rush, J., Waechter, Ch., Aebi, M., 2001. An alternative cis-prenyltransferase activity in yeast that produces polyisoprenols with chain lengths similar to mammalian dolichols. Glycobiology 11, 89–98

60. Schuck, S., Prinz, W.A., Thorn, K.S., Voss, C., Walter, P., 2009. Membrane expansion alleviates endoplasmic reticulum stress independently of the unfolded protein response. J. Cell. Biol. 187, 525-36
61. Sherman, F., G. R. Fink, and J. B. Hicks. 1986. Methods in yeast genetics. Cold Spring. Harbor Laboratory Press, Cold Spring Harbor, N.Y.

62. Staib, P. and Morschhauser, J., 2006. Chlamydospore formation in Candida albicans and Candida dubliniensis – an enigmatic developmental programme. Mycoses 50, 1–12

63. Stevens, D.A., Ichinomiya, M., Koshi, Y., Horiuchi, H., 2006. Escape of Candida from caspofungin inhibition at concentrations above the MIC (paradoxical effect) accomplished by increased cell wall chitin; evidence for beta-1,6-glucan synthesis inhibition by caspofungin. Antimicrob. Agents Chemother. 50, 3160-1.

64. Strahl-Bolsinger, S., Gentzsch, M., Tanner, W., 1999. Protein O-mannosylation. Biochim. Biophys. Acta. 1426, 297-307.

65. Sudbery, P., Gow, N., Berman, J., 2004. The distinct morphogenic states of Candida albicans. Trends Microbiol. 12, 317-324.

66. Szkopińska, A., Grabińska, K., Delourme, D., Karst, F., Rytka, J., Palamarczyk, G., 1997. Polyprenol formation in the yeast Saccharomyces cerevisiae: effect of farnesyl diphosphate synthase overexpression. J. Lipid Res. 38, 962-968.

67. Timpel, C., Strahl-Bolsinger, S., Ziegelbauer, K., Ernst, J.F., 1998. Multiple functions of Pmt1p-mediated protein O-mannosylation in the fungal pathogen Candida albicans. J Biol Chem. 273, 20837-20846.

68. Timpel, C., Zoink, S., Strahl-Bolsinger, S., Schröppel, K., Ernst, J.F., 2000. Morphogenesis, adhesive properties, and antifungal resistance depend on the Pmt6 protein mannosyltransferase in the fungal pathogen Candida albicans. J. Bacteriol. 182, 3063-3071.

69. Torres-Quiroz F., García-Marqués S., Coria R., Randez-Gil F., Prieto J. A., 2010. The activity of yeast Hog1 MAPK is required during endoplasmic reticulum stress induced by tunicamycin exposure. J. Biol. Chem. 285, 20088-96
70. Travers, K.J., Patil, C.K., Wodicka, L., Lockhart, D.J., Weissman, J.S., Walter, P., 2000. Functional and genomic analyses reveal an essential coordination between the unfolded protein response and ER-associated degradation. Cell 101,249-58
71. Wimalasena, T.T., Enjalbert, B., Guillemette, T., Plumridge, A., Budge, S., Yin, Z., Brown, A.J.P., Archer, D.B., 2008. Impact of the unfolded protein response upon genome-wide expression patterns, and the role of HAC1 in the polarized growth of Candida albicans. Fungal Genet. Biol. 45, 1235–1247.

Table 1. C. albicans and S. cerevisiae strains 

Table 2. Plasmids used in this work

Table 3. Selection of genes with altered expression in conditional mutant JOS18 (PMET3RER2/rer2Δ).

Figure 1. C. albicans ORF19.4028 encodes a protein with cis-prenyltransferase activity. 

Products of in vitro activity of cis-prenyltransferase in membrane fraction of indicated strains. The incubation mixture contained 3 x 105 cpm radiolabeled [14C]IPP (58 mCi/mmol) and 500 µg of membrane protein. The reaction was carried at 30 °C for 1.5 h and was terminated by addition of 4 ml of chloroform/methanol (3:2, v/v). The organic phase was collected, concentrated under a stream of nitrogen and subjected to reverse phase thin-layer chromatography on HPTLC RP-18 plates. Reaction products were detected by autoradiography. The gel in the zone containing radiolabeled polyprenols was scraped off and quantified by liquid scintillation counting. 
Figure 2. HPLC analysis of dolichols in C. albicans strains. 

Dolichols were extracted from broken cells with a chloroform:methanol mixture (1: 1; vol) and purified prior to HPLC analysis as described in Material and Methods. Samples were applied onto a Hypersil C-18 HPLC column and analysed at 25 °C in a linear gradient from 0 to 100% of eluent I (water:methanol; 1:9 v/v) and eluent II (methanol:isopropanol:hexane; 2:1:1; vol) at a flow rate of 1.5 ml/min.
Dolichols from the JOS18 strain grown under non-repressive conditions (A) and in the presence of Met/Cys (repressive conditions) (B). (C) Dolichols from the JOS18 strain grown in repressive conditions exhibit a distinct dolichol pattern. (D) Dolichols from S. cerevisiae haploid strain expressing CaSrt1p as an only cis-prenyltransferase. Dolichol 23 (containing 23 isoprene units; C-115 ) or dolichol 11 (C-55) served as internal standard.

Figure 3. Phenotypic analysis of the JOS18 strain grown under non-repressive and repressive conditions.

Three microliters of a serial 1:10 dilution of the indicated strains grown in liquid medium were plated on YPD plates and cultivated for temperature sensitivity at 37°C or for antifungal sensitivities at 28 °C for 72h, in non-repressive conditions or in the presence of 2.5 mM Met/Cys for the repression of MET3 promoter. For testing the drug sensitivity 1 µg/ml of caspofungin, 100 µg/ml of Calcofluor White, or 1 µg/ml of tunicamycin was added. 
Figure 4.  Lowered cis-prenyltransferase activity prevents glycosylation of the Phr2 protein (A), abolishes the activity of N-acetylglucosaminidase (B) and decreases lectin binding (C). 

(A) The glycosylation status of C. albicans Phr2 protein was analyzed by immunoblotting. Proteins (50 µg) extracted from indicated strains cultivated in minimal medium with or without Met/Cys at 28 oC were electrophoretically resolved, transferred to PVDF membranes and probed with monoclonal anti-S. cerevisiae Gas1 antiserum.

(B) The indicated strains were cultivated in SC medium in the presence of 25 mM N-acetylglucosamine (GlcNAc) to induce N-acetylglucosaminidase production. Then extracts (50 µg of protein) obtained from cells were run on a native gel, incubated with the substrate naphthyl-GlcNAc and with tetrazolium salt for visualization of N-acetylglucosaminidase activity.

(C) The PFDV membrane was prepared as in (A), then probed with Concanavalin A peroxidase conjugate for 16 hours and peroxidase activity was detected using HRP substrates.
Figure 5. Alcian Blue binding assay

Cells were grown for 48 hours at 30 °C in YPD and in YPD supplemented with 2.5 mM methinione/cysteine (strain JOS18) or 3 µg/ml anhydrotetracycline (strain CMJ3). Results represent the percentage of total Alcian Blue precipitated by cells from the solution. t-Student test revealed significant differences marked with asterics (* p<1x10-4; ** p<1x10-5; *** p<1x10-6; n=6)
Figure 6. Reduced cis-prenyltransferase activity in the JOS18 mutant impairs hypha and chlamydospore formation.

Hypha formation was induced for 7 days at 30 °C on YPSerum plates supplemented with methionine and cysteine as indicated. For liquid cultures cells were grown overnight in SD medium at 28 °C in the presence or absence of 2.5 mM methionine/cysteine and then transferred to warm (37 °C) YPSerum. For chlamydospore formation strains were grown on corn-meal agar plates containing 0.5% of Tween 80 for 7 days at 25 °C.

PAGE  
30

